Exploring the Structure of Surfactants with 2D Rheo-SANS Aaron Flavius West #### Project Goal Understanding the structural evolution of a lamellar surfactant phase at high shear rates using neutron scattering #### **Surfactants** - Surfactants are everywhere: - Soaps & Detergents - Emulsifiers (like mayonnaise) - Drug Delivery - Industrial Lubricants - What are they? - Surf(ace) act(ive) ag(ent) =Surf-act-ant Structures based on geometry of surfactants packing together #### Shear Flow - Shear flow is everywhere: - Needles - Pipes - Squeeze Bottles - Fracking # Shear Flow - Gradient of a stress force through a substance #### Previous Research - Sponge to Lamellar Phase Collapse Cetylpyridinium Chloride (CPCl) While studying phase transitions, a 'collapse' was discovered, where at high shear rates the lamellar phase changes abruptly to something unknown #### Transition Mechanism No shear effect Sponge tears apart $$\dot{\gamma} \sim \dot{\gamma}_c^S$$ S=sponge, L=lamellar, c=critical Lamellar fully-aligned $$\dot{\gamma}_c^S < \dot{\gamma} < \dot{\gamma}_c^L$$ Lamellar "collapses" $$\dot{\gamma} > \dot{\gamma}_c^I$$ ## Small-Angle Neutron Scattering (SANS) Neutrons scattered at small angles - θ < 2.5°</p> Q is the scattering vector $$Q = \frac{4\pi}{\lambda} \sin \theta$$ Bragg peaks occur at highly ordered and ubiquitous distances Large Q = Small Distances Small Q = Large Distances In the presence of shear flow, systems which were anisotropic can become oriented Radial - Typical data fitting uses 1D circular averages - For oriented systems, this is a bad approximation Originally taken in 2007, but 2D fitting was not available Note increasing isotropic scattering in tangential with shear rate Vertical scattering from same part of structure **RAD** TAN Note increasing anisotropic scattering in radial with shear rate #### **Hypothesis** The lamellar sheets transition to something aligned with the flow, which scatters isotropically in the tangential direction: rods, ellipsoids, or cylinders? Testing the Hypothesis - What distances are characteristic? - Lamellar - ▶ Bragg Peak -> lamellar separation 40 nm - Previous work says lamellar thickness is 2.0 nm - Aligned structures - ► Maximum surfactant head separation 3.5 nm - Guinier Radius of Gyration 20 nm $$I(Q) = I(0) \exp\left(\frac{-R_g^2 Q^2}{3}\right)$$ 40 nm 2 nm **RAD** TAN #### Analysis of Models Rod - Could form from lamellar sheets tearing into strips - Captures high Q, misses small variations and low Q - Could form from lamellar sheets tearing and balling - Can approximate small variations at cost of low Q - Cylinder (Shell) - Could form from lamellar sheets rolling up and aligning with flow - Can match high and low Q, and most small variations distances, same for Rod and Ellipsoid, while Cylindrical structure used bilayer constraint ### 2D Fitting - Iteration time ~ q²(2n)m - \triangleright where $q^2 = 128x128 = 16384$ pixels - n is the number of parameters - m is the number of points used to calculate Gaussian distributions - New Approach: Parallel GPUs! - Takes computation intensive code - Theoretical reduction in iteration time by x100 - Result: Speed up on single GPU by factor of 15 - ▶ 48 hours of fitting to 3 hours MULTIPLE CORES GPU THOUSANDS OF CORES ## Fitting Results with Cylindrical Shell - At low Q scattering shows depression due to structure factor - There are currently no orientable structure factors for 2D fits Radius = $$12 \pm 0.1$$ nm Length = 250 Shell Thickness = 3 ± 0.1 nm Chi²/N = 2.01 **RAD** TAN #### Summary - ▶ 2D fitting requires more computation time but provides orientational information - Solution: split computation among faster GPUs to decrease iteration time - ► Lamellar phase collapses to long cylindrical bilayer vesicles at shear rates of ~2000 Hz - Further research: - Second 'collapse' at 7000 Hz - Forms a meta-stable state - Extrapolate from first transition #### Acknowledgements - ▶ Dr. Matthew Wasbrough for guidance and teaching me chemistry - Helen Park for writing the GPU fitting software - Paul Kienzle for writing bumps and always asking questions - ▶ Dr. Paul Butler for understanding the system and asking more questions - Vera Stöppelkamp and Dr. Lionel Porcar for taking the original data - SURF Directors Julie Borchers, Terrell Vanderah, and Bob Shull - NCNR Director Dr. Robert Dimeo # Questions?